ED 021 729 SE 004 511 By-Foley, Jack L. NUMERATION SYSTEMS, PAST AND PRESENT. Pub Date Aug 67 Note-26p. EDRS Price MF-\$0.25 HC-\$1.12 Descriptors-ADDITION, ARITHMETIC, CURRICULUM, *CURRICULUM DEVELOPMENT, *ELEMENTARY SCHOOL MATHEMATICS, INSTRUCTIONAL MATERIALS, LOW ABILITY STUDENTS, MATHEMATICS, MULTIPLICATION, *SECONDARY SCHOOL MATHEMATICS Identifiers-Elementary and secondary Education Act Title III This booklet, one of a series, has been developed for the project, A Program for Mathematically Underdeveloped Pupils. A project team, including inservice teachers, is being used to write and develop the materials for this program. The materials developed in this booklet include (1) systems of numeration from an historical point of view, (2) a problem of application in a different number base, and (3) addition and multiplication in base two and five. (RP) (324) FIVE U.S. DEPARTMENT OF PEALTH EDUCATION & WELFARE DEFICE & IDUCATION THIS DOCUMENT HAS SEEN PERSON OF A PECERED FROM THE PERSON OR ORGANIZATION ORIGINALLY SERVICE OF EDUCATION STATED DO NOT NECESCAPILY REPRESENT SERVICE OF EDUCATION POSITION OR POLICY. NU SYSTEMS -- PAST AND PRESENT -- (1001)_{TWO} ## FSEA Title III #### PROJECT MATHEMATICS ## Project Team Dr. Jack L. Foley, Director Elizabeth Baston, Administrative Assistant Ruth Bower, Assistant Coordinator Wayne Jacobs, Assistant Coordinator Gerald Burke, Assistant Coordinator Leroy B. Smith, Mathematics Coordinator for Palm Beach County ### Graduate and Student Assistants Jean Cruise Kathleen Whittier Jeanne Hullihan Barbara Miller Larry Hood Donnie Anderson Connie Speaker Ambie Vought Dale McClung ### Secretaries Novis Kay Smith Dianah Hills Juanita Wyne #### **TEACHERS** Sister Margaret Arthur Mr. John Atkins, Jr. Mr. Lawrence Bernier Mr. Harry Berryman Mr. Ricke Brown Mrs. Nicola Corbin Mrs. Gertrude Dixon Mrs. Dellah Evans Mrs. Marilyn Floyd Mrs. Katherine Graves Mrs. Aleen Harris Mr. Earl I. Hawk Mr. Arthur Herd Mrs. Alice Houlihan Mr. Harold Kerttula Mrs. Mary Kisko Mrs. Christine Maynor Mr. Ladell Morgan Mr. Charles G. Owen Mrs. Margaret Patterson Sister Ann Richard Mr. Carl Sandifer Mrs. Elizabeth Staley Mr. James Stone Mrs. Linda G. Teer Mr. James Wadlington Mrs. Marie Wells Mr. Ronald Whitehead Mrs. Mattie Whitfield Mr. James Williams Mr. Kelly Williams Mr. Lloyd Williams #### August, 1967 For information write: Dr. Jack L. Foley, Director Bldg. S-503, School Annex 6th Street North West Falm Beach, Florida ## NUMERATION SYSTEMS # Past and Present # Table of Contents | Ŀ | age | |----------------|-------|-------|-------|-----|-----|-----|-----|----|-----|-----|-----|-------------|-----|-----|---|----|-----|----|---|---|---|---|---|---|---|---|-----| | Systems | of | Nume | rat | io | n | ·Aı | n] | Ηi | .st | or | ric | al | . 7 | Tie | W | • | • | • | • | • | • | • | • | • | • | • | 1 | | Εg | ypti | an N | lume | ra: | ls | | • | • | • | • | • | G | • | • | • | • | • | 0 | • | • | • | • | • | • | • | • | 2 | | | abylo | Ro | man | Nume | ral | .8 | | • | 7 | | H | indu- | -Arat | ic | Nu | mei | a. | ls | | • | o | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 8 | | Bases t | to Bi | ısine | ess | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ۰ | • | • | • | 11 | | Number | Base | es (| • • | • | | • | 14 | | O ₁ | perat | tions | e ir | ı P | ase | e : | Fi | ve | Э | • | • | • | • | • | • | ۰ | • | • | • | • | • | • | • | • | • | • | 14 | | Be | ase I | rive | Add | lit | io | a | an | d | M | 11· | ti | pl : | ic | ati | O | a! | ľai | bl | æ | • | • | • | • | • | • | • | 16 | | O | norat | tions | e j.r | ı B | ase | е | Τw | ro | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 18 | | C | ount: | ing : | in (| Oth | er | В | as | e | 3 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 9 | • | • | 20 | | []lustr | atio | a of | Ter | ms | | 0 | • | • | • | ۰ | • | ٥ | • | ۰ | ٥ | • | • | ۰ | • | • | • | • | o | ۰ | • | o | 22 | #### SYSTEMS OF NUMERATION #### -- An Historical View A scout spotted an enemy patrol which was approaching his camp. He must report this to his leader immediately. He "counted" the number of enemy soldiers by making one mark for each soldier. The marks below represent "how many" enemy soldiers were in the patrol. An ancient Egyptian scout would have represented the "number of" soldiers by: If this scout was an ancient Babylonian, the "number of" soldiers would have been represented by: A Roman would have shown: A Mayan scout would have shown: How would you show the number of soldiers in the enemy patrol? If you use our present day system, you would write: Symbols were used, in each case, to represent "numbers." These symbols are called numerals. ## Egyptian Numerals Egyptian numerals date back to around 3200 B. C. Their basic set of numerals is given below. Each symbol used pictured an object. These Egyptian symbols are referred to as hieroglyphic, or picture, numerals. | OUR NUMERAL | EGYPTIAN NUMERAL | OBJECT PICTURED | |-------------|------------------|-----------------| | 1 | | Vertical staff | | 10 | | Heel bone | | 100 | 9 | Coiled rope | | 1,000 | X | Lotus flower | | 10,000 | | Pointing finger | | 100,000 | 7 | Burbot fish | | 1,000,000 | 7 | Astonished man | The Egyptians used a combination of these symbols to represent numbers. They would repeat a symbol as many times as necessary, then the number represented would be the sum of the repeated numerals. To illustrate this idea, suppose we represent 53,222 using the Egyptian numerals. or: $$50,000 + 3,000 + 200 + 20 + 2 = 53,222$$ Two ideas were used by the Egyptians to make these numbers easy to read: - 1. Like symbols were grouped together in small groups. - 2. In reading a number from left to right, symbols representing larger numbers were placed first, then symbols representing smaller numbers were placed "to the right of those" representing larger numbers. The idea of writing from "larger to smaller" was merely for reading purposes. The numerals could have actually been placed in any order, and the value would still have been the same. For example: We could write: 23. If we rearranged the digits, we have: 32. Are these two numbers equal? No, of course they are not since: Then our system has a characteristic that the Egyptian system did not have: It is the idea of <u>place value</u>. The Egyptians <u>did not have</u> a symbol for zero either. To build a numeration system—a system of naming numbers—the Egyptians used these ideas: - 1. A basic set of numerals (symbols). - 2. A single numeral (symbol) representing a collection of objects. (The Egyptian numerals show they grouped in "bundles" of tens.) - 3. A repeated symbol to form other "numbers." - 4. Adding a group of symbols to find the "number" represented. Does our present system use all of these <u>ideas</u>? Compare the addition and subtraction examples using our numerals and Egyptian numerals. Addition: $$\frac{999}{999} \quad \frac{000}{100} \quad \frac{111}{50} + \frac{99}{7} \quad \frac{000}{100} \quad \frac{11}{50} = \frac{999}{999} \quad \frac{000}{100} \quad \frac{11}{40} = \frac{999}{900} \quad \frac{000}{100} = \frac{999}{100} \quad \frac{000}{100} = \frac{999}{1000} = \frac{000}{100} = \frac{111}{100} = \frac{999}{1000} = \frac{000}{100} \frac{000}{100$$ An easier problem: Subtraction: $$\frac{1111}{60} = \frac{1111}{8} = \frac{1111}{50} = \frac{1111}{4} = \frac{1111}{4}$$ A multiplication or division problem was much harder. Multiplication was performed by a "doubling and halving method." It is sometimes called the "Russian peasant method." Division was performed by reversing the multiplication procedure. See if you can find this procedure in any of your library material. Would you agree that each of these processes is more difficult and cumbersome to perform than in our system? Part of this difficulty is because the Egyptian numeration system did not have place value. ## Babylonian Numerals Numerals used by the Babylonians date back as far as 3500 B. C. The Babylonians used soft clay to form "tablets." A stick or stylus was used by scribes to write numerals on these tablets. To preserve the writing, these tablets were baked in the sun until they were almost as hard as concrete. Tablets with part of the Babylonian multiplication tables have been discovered. One tablet begins with 18 X 1, 18 X 2, 18 X 3, and goes all the way up to 18 X 50. The complete Babylonian multiplication would have to go up to 59 X 59 as they had a base 60, or sexigesimal system. From the Babylonian system we get our divisions of 60 minutes in an hour and 60 seconds in a minute. We also get our degrees for measuring angles from their sexigesimal (sixty) system. The table below shows the wedge-shaped numerals used by the Babylonians. This type of writing is called Cuneiform writing. | Babylonian | V | & & & & & & & & & & & & & & & & & & & | 8 | ∅ ⊽ ⊽ | \triangledown | A | 8 | |------------------------------|---|---------------------------------------|----------|--------------|-----------------|----------|------| | Hindu Arabic
(Our system) | 1 | 5 | 10 | 12 60 | | 500 | 3600 | The examples above show two basic symbols, \(\sqrt{and} \) and \(\sqrt{a} \). By using the idea of place value these symbols could be repeated to write large numbers. The Babylonians had no zero symbol, and this made it necessary to leave "blank" spaces. Each position in the Babylonian system was "sixty" times greater than the position immediately to the right. | 36 | | | 4447777 | |--------|----------|---|--| | 360 | | $\nabla_{\nabla}\nabla_{\nabla}\nabla$ | | | 374 | - | | \triangleleft $\nabla\nabla\nabla\nabla$ | | 3,673 | ∇ | ∇ | | | 4,261 | ∇ | \triangleleft \triangledown | ∇ | | 36,000 | 4 | | | | 36,882 | \Box | \triangleleft $\triangle \triangle \triangle$ | 4444 77 | Activities Fill in the missing Hindu Arabic or Babylonian numerals. | 59 | | | | |----------------|---|---|--| | | ∇ | ∇ | 44 7 | | | | $\nabla \nabla \nabla$ | ◁ | | 66 | | | | | | $\triangle_{\Delta^{\Delta_{\Delta^{\Delta^{\Delta^{\Delta^{\Delta^{\Delta^{\Delta^{\Delta^{\Delta^{\Delta^{\Delta^{\Delta^{\Delta^{$ | | | | 18,881 | | | | | ì | | 444 | | | | 44 | ∇ | $\triangleleft \triangleleft \qquad {}_{\Delta}^{\Delta}{}_{\Delta}^{\Delta}{}_{\dot{\Delta}}$ | | | | 444 | $\nabla \nabla \nabla$ | | 36, 820 | | | | | 3 , 639 | | | | | | 444 | | | | 18,064 | | | | | | | $\triangleleft \nabla \nabla \nabla$ | | | | | 44 | | | | ∇ | 44 | dddd D | | | | ∇ ∇ | <1 | | 66 | | | | | | | $\nabla \nabla \nabla$ | | | 720 | | | | | | | $\neg \neg $ | $^{\checkmark}$ | | 36,004 | | | | | | | 44 44 4 | 4444 VV | | 641 | | | | | | | | | | | $\triangle_{\triangle}\triangle_{\triangle}$ | 444 7 ₹ | □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ | ## Roman Numerals Once in awhile we still use Roman numerals. Can you think of any of the ways they are used today? Perhaps you can if you keep a "look-out" for Roman numerals. The table below shows some of the basic symbols used by the Romans and their corresponding value in our system. | Roman system | I | v | X | L | C | ם | M | |--------------|---|---|----|----|-----|-----|-------| | Our system | 1 | 5 | 10 | 50 | 100 | 500 | 1,000 | Originally the Romans repeated symbols to indicate large numbers. Remember that the Egyptians had also done this. In later usage, however, some new ideas were employed. These new ideas were: 1. A Subtractive Idea-A symbol representing a smaller number is to be subtracted if written immediately to the left of a symbol representing a 1 regr number. Example a: Rather than write 4 as IIII, we can write 4 as IV, which is: V - I = IIII. Example b: Rather than write 9 as VIIII, we can write 9 as IX, which is: X - I = VIIII. The Romans wood the following restrictions: - a. I before only a V or X. - b. X before only an L or C. - c. C before only a D or M. V, L, and D never appear before a symbol representing a larger number. Below are some examples of Roman numerals. | Roman Syst | em | | | Our System | |------------|----|-----------------------------------|-----|------------| | XXXIV | = | 10 + 10 + 10 + (5 - 1) | = | <u>34</u> | | CINIX | = | (1000 - 100) + 10 | = | 910 | | CCXC | | 100 + 100 + (100 - 10) | = | 290 | | MMMCM | | 1000 + 1000 + 1000 + (1000 - 100) | *** | 3900 | 2. A Multiplicative Idea -- A bar above a symbol to indicate 1000 times its normal value. | Roman System | "Means" | Our System | Roman System | |-------------------------|-----------|------------|--------------| | $\overline{\mathtt{v}}$ | 5 X 1000 | 5,000 | MMMMM | | $\overline{\mathbf{x}}$ | 10 X 1000 | 10,000 | MMMMMMMM | As you can see, this made it much easier to write large numbers. - A summary of the basic ideas of this system are: - 1. A basic set of symbols. - 2. These symbols could be repeated to represent numbers. - 3. To find the "number" a group of symbols represented, you simply added, or subtracted, the value represented by each symbol. - 4. If a symbol representing a smaller value was to the left of a . symbol representing a larger value, this first value was subtracted from the larger value. - 5. Large numbers were formed by placing a bar over a symbol which meant that the symbol was multiplied by 1000. Do you notice any differences of basic ideas among the Egyptian, Babylonian, and Roman systems? #### Hindu-Arabic Numerals The Hindu-Arabic numeration system was invented by the Hindus. This system dates back to around 500 years before Christ. Arab scholars learned the system from the Hindus and were responsible for spreading its usage to other countries. This numeration system became very popular. It became a challenge to the Roman system which, at one time, was used in most of Europe. During the 16th century the Hindu-Arabic system generally replaced the Roman system. The Hindu-Arabic system is now used throughout most of the world. Because of its "ten" grouping idea, it is called a <u>decimal system</u>, as "deci" means ten. Certain features of the decimal system made it superior to other numeration systems. These features are: - 1. Compared to other systems, it is easy to perform calculations. - 2. It is easy to express very large and very small numbers. - 3. It is a place-value system using ten basic symbols. In every historical numeration system we find the use of symbols, called numerals, used to convey the idea of number. Each system also had some type of grouping scheme. However, many ancient systems did not employ the idea of place value. This made calculations very difficult. Many systems had no symbol for zero, and, strange as it may seem, zero was the last single digit to be included in the Hindu-Arabic system. Zero was invented long after the other single digits. To gain a better understanding of our numeration system, suppose we examine some of its basic features. Ten basic symbols are used in our system. These symbols, along with their names, are given below. | Name: | Zero | One | Two | Three | Four | Five | Six | Seven | Eight | Nine | |--------------------|------|-----|-----|-------|------|------|-----|-------|-------|------| | Symbol or Numeral: | 0 | 1 | 2 | 3 | 4 | 5 | б | 7 | 8 | 9 | The value assigned to each numeral depends on its position. Starting on the right with the ones' position, the positional values are given below. Each position is multiplied by ten to reach the next larger position. Usames of some of the positions are also given below. Note that the dots show that this idea extends on. | Name | ••• | Ten thousands | Thousands • | Hund r eds • | Tens † | Ones † | |---------|-----|-----------------------|---------------------|---------------------|----------------|----------| | Numeral | ••• | 10,000
(10 X 1000) | 1,000
(10 X 100) | 100
(10 X 10) | 10
(10 X 1) | 1
(1) | This system groups in "bundles of ten" and is often referred to as <u>base</u> <u>ten.</u> To use these numerals to express the "idea" of <u>how many</u>, we can group as a collection of objects in tens. How many x's are listed below? ### Grouped in tens: Now we see one group of ten tens, two groups of ten, and four ones. Recording under our positions we have: | (Ten tens) Hundreds' | Tens † | Ones! | |----------------------|--------|-------| | 1 | 2 | 4 | In regular notation we write: 124. An expanded form of writing numerals is used to show place value. For 124 we can write: $$124 = 100 + 20 + 4$$ $$124 = (1 \times 100) + (2 \times 10) + 4$$ $$124 = (1 \times 10^{2}) + (2 \times 10^{1}) + (4 \times 10^{0})$$ The last form shows the use of exponents in expanded notation. Only after a student understands exponents will the last form be used. By using exponents, names of the positions can be given by using 10 with some exponent. Some of these are given below. | one | 1 | 100 | |------------------|---------------------------------------|-----------------| | ten | 10 | 101 | | hundred | 10 X 10 | 10 ² | | thousand | 10 X 10 X 10 | 103 | | ten-thousand | 10 X 10 X 10 X 10 | 10 ⁴ | | hundred-thousand | 10 X 10 X 10 X 10 X 10 | 105 | | million | 10 X 10 X 10 X 10 X 10 | 10 ⁶ | | ten-million | 10 X 10 X 10 X 10 X 10 X 10 | 107 | | hundred-million | 10 X 10 X 10 X 10 X 10 X 10 X 10 | 108 | | billion | 10 X | 10 ⁹ | | | | | Some of the basic features of our numeration system are: - 1. Symbols—ten single digits: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 - 2. Place value - 3. Ten grouping scheme -- for the whole numbers we have: <u>less</u> than ten = ones ten ones = 1 ten <u>ten</u> tens = 1 hundred <u>ten</u> hundreds = 1 thousand ten thousands = 1 ten-thousand ten ten-thousands = 1 hundred-thousand ten hundred-thousands = 1 million Earlier in this unit we learned that bases or "grouping schemes" other than ten have been used. The Mayans used <u>base twenty</u>, and the Babylonians had a <u>base sixty</u>. Suppose we select a <u>base five</u> or a <u>base twelve</u> rather than <u>base ten</u>. How would this affect our number of single digit numerals? Perhaps we should explore a situation where we group in "bundles" other than ten. ## BASES TO BUSINESS Imagine that this coming summer a student applies for a job. The student is given a job in the <u>Shipping and Receiving Department</u>. The new employee is given the following instructions and information. Let's see if you could handle this job. ## Employee Instructions and Information - 1. All items the company produces are sent to this department to be packaged and shipped. - 2. You must keep a careful record of the number of items you receive and a record of each shipment. A <u>code</u> is used to record shipments. - 3. Cost is to be figured for each shipment. Always ship at the lowest possible cost. - 4. Packages are made up to hold a certain number of items. You have packages as follows: ## Package Sizes (number of items a particular package will hold) Notice that each package size is five times larger than the next smaller package size. | COST | | |--|---| | Package Size | Cost Per Package | | One Five Twenty-five One hundred twenty-five Six hundred twenty-five | \$ 1.00
4.00
15.00
50.00
100.00 | Notice that is is always cheaper to ship the next larger size package than five of the smaller package sizes. Below is a sample data sheet which is for discussion purposes. It is filled in correctly. #### SAMPLE DATA SHEET ## For each shipment: Start with the largest size and record the number of each package size shipped. Continue recording to the ones position. Use zeros to indicate no package of that size in shipment. | Number of objects received | Shipping
code | Six hundred twenty-five | Package Siz
One hundred
twenty-five | Twenty- | Five | Ones | Cost | |----------------------------|------------------|-------------------------|---|---------|------|------|--------------| | 18 | (33) five | | | | 3 | 3 | \$15 | | 20 | (40) five | | | | 4 | 0 | \$1 6 | | 10 | (20) five | | | | 2 | 0 | \$ 8 | | 5 | (10) five | | | | 1 | 0 | \$ 4 | | 87 | (322) five | | | 3 | 2 | 2 | \$ 55 | | 149 | (1044) five | | 1 | 0 | 4 | 4 | \$ 70 | Before filling in a data sheet, practice "packaging" by placing a circle around items as they are to be packaged. Let X's represent items. Use package sizes to record and get code numbers. Write a small <u>five</u> after the code number to show the packaging scheme. | Receive | d Code | Packages | |---------|-----------------------|--| | 12 | (22) _{five} | (xxxxx)(x)(x) | | 24 | (44) _{five} | | | 35 | (1∠0) _{five} | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 17 | | | | 20 | | | # Activities Using the idea just explained, complete the following data sheet. | Number of Objects | Shipping
Code | Six Hundred
Twenty-five | Package Si
One Hundred
Twenty-five | izes
Twenty-
five | Five | One | Cost | |-------------------|-----------------------|----------------------------|--|-------------------------|------|-----|--------------| | 19 | (34) _{five} | | | | 3 | 4 | \$ 16 | | 21 | | | | | | | | | 28 | | | | | | | | | 10 | | | | | | | | | 89 | | | | | | | | | 160 | | | | | | | | | 350 | | | | | | | | | | (23) _{five} | | | | ! | | | | | (124) _{five} | | | | | | | | | (12) _{five} | | | | | | | #### MUMBER BASES The "packaging idea" shows how to group in bundles other than "ten." A base five system was illustrated in using shipping code numbers. Notice the set of single digits needed for our code numbers. Notice how a number is written in base five: (23) five. The five is written to show the base. ## Place Value and Position As with the base ten system, all other base systems have definite place values assigned to each numeral depending upon its place in the numeral. Every base system begins on the right with the "ones" position and proceeds to the left, one position as a time, with the place value a power of the indicated base. ## Activities Count around the room using base five. ## Operations in Base Five ## Addition: Here we need to become familiar with some of the following: #### Examples: A base five number line can be used for addition; it is shown below for adding 4 + 3. Using a strip of used adding machine paper, each student can make an individual number line. Subtraction: Some of the following problems will be helpful: Examples: Here also a base five number line can be used for subtraction by counting backwards. Multiplication: Compare these base ten and base five multiplication problems: $$\frac{25}{\text{ten}}$$ $\frac{14}{\text{five}}$ $\frac{125}{125}$ $\frac{100}{625}$ $\frac{100}{625}$ $\frac{10000}{\text{five}}$ $\frac{14}{\text{five}}$ $\frac{121}{121}$ $\frac{14}{121}$ $\frac{14}{1$ # BASE FIVE ADDITION TABLE | + | 0 | 1 | 2 | 3 | 4 | 10 | 11 | 12 | 13 | 14 | 20 | 21 | 22 | |----|---|----|---|----------|----|----|----|----|----|----|----|---------|----| | 0 | | | | | | 10 | | | | | | | | | 1 | | | | | | | | | 14 | | | | | | 2 | | 3 | | | | | | | | | | | | | 3 | | | | | 12 | | | | 22 | | | | | | 4 | | | | | | | | | 22 | | | | | | 10 | | | | | | 20 | | | | | | | | | 11 | | | | | | | | | | | | | 52 | | 12 | | | | | | | | | | | | | | | 13 | | 14 | | | | | | | | | | | | | 14 | | | | | | | | | ļ | | | | | | 20 | | | | | | | | | | | | | | | 21 | | | | | | | ļ | | | | | <u></u> | | | 22 | | | | <u> </u> | | | 31 | | | | | | | # BASE FIVE MULTIPLICATION TABLE | x I | 0 | 1 | 2 | 3 | 4. | 10 | 11 | 12 | 13 | 14 | 20 | 21 | 22 | |-----|---|---|----|----------|----------|----|-----|-----|----------|----------|----------|----------|--------------| | 0 | | | | | 0 | | | | | | | | | | ı | | | | | | | | 12 | | | | | | | 0 | | 2 | | | | | | | | | | | | | 7 | | | | | | | | | | | <u></u> | | | | 4 | | | | | | 40 | | | | | | | | | 10 | | | | | | | | | 130 | | | | | | 11 | | | | 33 | | | | | | | ļ | | | | 12 | | | | | <u> </u> | | | | | <u> </u> | ļ | | <u> </u> | | 13 | | | | <u> </u> | | | 143 | | | <u> </u> | | ļ | | | 14 | | | | | | | | | | | <u> </u> | | | | 20 | | | | | | | | | | ļ | | 420 | <u> </u> | | 21 | | | 42 | | <u> </u> | | | | <u> </u> | | | | | | 22 | | | | | | | | 314 | | | | <u> </u> | | ## Activities Perform the indicated operations using base five. #### Set A 4. a) $$2)\overline{202}$$ b) $3)\overline{333}$ c) $$4)404$$ c) $$4)\overline{404}$$ d) $21)\overline{441}$ #### Set B 4. a) $$4)\overline{422}$$ b) $3)\overline{341}$ c) $4)\overline{310}$ d) c) $$4)\overline{310}$$ # Operations in Base Two When men started to make electrical computors, they were faced with the problem of counting. Electricity is either on or off. So they had two numerals to work with, "off" as zero and "on" as 1. In order to make the computor work, this counting system was used: | Base ten | 1 | 2 | 3 | 4 | 5 | 6 | |----------|----|---------|--------|--------------|-------------|-------------| | Base two | 1 | 10 | 11 | 100 | 101 | 110 | | Computor | on | on, off | on, on | on, off, off | on, off, on | on, on, off | Using a strip of adding machine paper, make a number line for base two. These numerals are called binary numerals. "Bi" means two, and "nary" is derived from the word number. You will probably notice that binary numerals are very long and tiresome to write; but computation with numbers expressed in the binary system is very simple. Construct a base two addition and multiplication table. ### Additic..: You only need to know the following additions: $$1 + 0 = 1$$ $0 + 0 = 0$ $0 + 1 = 1$ $1 + 1 = 10$ Examples: We may use a base two number line to determine addition problems. Add 101 + 100. Subtraction: To subtract you need to know the following subtraction combinations. $$0 - 0 = 0$$ $$1 - 0 = 1$$ $$1 - 1 = 0$$ $$10 - 1 = 1$$ Examples: Use the base two number line to help you solve the subtraction of 1000 from 1100. Multiplication: Become familiar with the following: $$0 \times 0 = 0$$ $$1 \times 0 = 0$$ $0 \times 1 = 0$ $1 \times 1 = 1$ $$0 X 1 = 0$$ $$1 \times 1 = 1$$ Examples: Division: Only two number facts are necessary for division: Examples: ## Activities Perform the indicated operations using binary numerals. Set A Set B # Counting in Other Bases | Ten Based System | Two Based System | Five Based System | |------------------|------------------|-------------------| | 1 | 1 | 1 | | 2 | 10 | 2 | | 3 | 11 | 3 | | 4 | 100 | 4 | | 5 | 101 | 10 | | 6 | 110 | 11 | | 7 | 111 | 12 | | 8 | 1000 | 13 | | 9 | 1001 | 14 | | 10 | 1010 | 20 | | 1.1 | 1011 | 21 | | 12 | 1100 | 22 | | 13 | 1101 | 23 | | 14 | 1110 | 24 | | 15 | 1111 | 30 | | 16 | 10000 | 31 | | 17 | 10001 | 32 | | 18 | 10010 | 33 | | 19 | 10011 | 34 | | 20 | 10100 | 40 | | 21 | 10101 | 41 | | 22 | 10110 | 42 | | 23 | 10111 | 43 | | 24 | 11000 | 44 | | 25 | 11001 | 100 | | | | | Since most of us have ten fingers and are not controlled by electrical impulses, we do not need to use base five or base two in our computations. The only real benefit from all this is that we understand our base ten numeration system better. Which do you preferbase ten, base five, or base two? #### NUMERATION #### TIJUSTRATION OF TERMS - Base A way of grouping numbers; base 10 groups numbers by tens, for example. - Bi A part of a word which means two. - Binary A synonym for base two. Any number can be expressed by a combination of O's and 1's using groups of size two. - <u>Cuneiform</u> <u>writing</u> Wedge-shaped writing used by the Babylonians and some ancient cultures. - Decimal system A synonym for base ten; a system of expressing any number by combinations of 0, 1, 2, 3, 4, 5, 6, 7, 8, and 9 which group by tens. - <u>Degrees</u> The unit by which angles are measured. Example: An angle which measures 30 degrees. - Expanded form 532 written as (5 X{ 10 X 10}) + (3 X 10) + (2 X 1) is said to be written in expanded form. - Exponents A shorthand device used by mathematicians to indicate the number of times a number is to be used as a factor. - Halving and doubling method A procedure of finding a product which is done by halving one factor and doubling the other; it is often called the Russian peasant method. - Hieroglyphics the picture numerals used by the Egyptians and some other ancient cultures in order to represent numbers; each symbol actually pictured an object. - Notation A system of abbreviations, signs, or figures used to save time and space. - Numbers A number is an idea-of how many, which one, etc. Symbols (numerals) are used to convey this idea. - Numerals A word or symbol used to represent a number. Examples: 0, 1, 2, IV, X. - Numeration System A systematic way to name numbers. .. - Examples: Egyptian Hieroglyphics Hindu-Arabic system - Place value The idea that a digit will represent a certain number because of the place it occupies. - Example: 23 In 23 the 2 represents 2 groups of 10. - 203 In 203 the 2 represents 2 groups of 100. - Quinary system A system of numeration consisting of grouping by five; another name for base 5. - Russian peasant method A halving and doubling method of multiplying. - Sexagesimal system A system of numeration consisting of grouping by sixty.